NASA Advisory Council HEOMD Committee HEOMD Overview Bill Gerstenmaier | April 18, 2013 # **Human Exploration and Operations FY 2014 Budget Overview** - FY 2014 Budget Submit provides \$7.798 billion for HEO to lead and manage human spaceflight in and beyond low Earth orbit - Guiding principle: focus on the mission - Utilize the International Space Station (ISS) to the fullest extent possible - Develop human exploration capabilities required to explore beyond Earth orbit - Partner with US industry to develop an American commercial crew capability to enable crew and cargo transportation to ISS - Provide safe, reliable, access to space for NASA and NASA-sponsored payloads - Deliver space communications and navigation services to customer missions - Provide advanced research and technology for beyond low Earth orbit mission capabilities including an asteroid retrieval mission # Human Exploration and Operations Program Financial Plan - FY 2014 President's Budget Request | | | Notional | | | | | |---|---|---|---|---|---|--| | Budget Authority (\$ in Millions) | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | | | Human Exploration and Operations (HEO) | 7,798.4 | 7,966.9 | 7,966.9 | 7,966.9 | 7,966.9 | | | Exploration | 3,915.5 | 3,952.0 | 3,970.7 | 3,799.0 | 3,589.3 | | | Exploration Systems Development (ESD) Orion Multi-Purpose Crew Vehicle (MPCV) Space Launch System (SLS) Exploration Ground Systems (EGS) | 2,730.0
1,026.8
1,384.9
318.2 | 2,789.8
1,024.9
1,356.5
408.4 | 2,801.5
1,027.1
1,360.2
414.2 | 2,818.3
1,027.1
1,354.4
436.8 | 2,819.5
1,028.3
1,345.4
445.8 | | | Commercial Spaceflight Program Commercial Cargo Commercial Crew Program (CCP) | 821.4
0.0
821.4 | 821.4
0.0
821.4 | 821.4
0.0
821.4 | 590.0
0.0
590.0 | 371.0
0.0
371.0 | | | Exploration Research and Development (ERD) Human Research Program (HRP) Advanced Exploration Systems (AES) | 364.2
165.1
199.0 | 340.8
164.6
176.2 | 347.8
169.5
178.3 | 390.7
175.4
215.3 | 398.7
180.0
218.7 | | | Space Operations | 3,882.9 | 4,014.9 | 3,996.2 | 4,167.9 | 4,377.6 | | | International Space Station (ISS) ISS Systems Operations and Maintenance ISS Research ISS Crew and Cargo Transportation | 3,049.1
1,318.9
226.4
1,503.8 | 3,169.8 | 3,182.4 | 3,389.6 | 3,598.3 | | | Space Shuttle Program (SSP) | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | Space and Flight Support (SFS) Space Communications and Navigation (SCaN) Launch Services Program (LSP) Rocket Propulsion Test Program (RPT) Human Space Flight Operations (HSFO) 21st Century Space Launch Complex (21stCSLC) | 833.8
554.5
80.5
47.8
111.4
39.6 | 845.1
562.7
84.9
47.3
119.2
31.0 | 813.8
521.4
87.6
47.7
120.9
36.2 | 778.3
506.5
90.0
48.0
121.9
11.8 | 779.3
507.5
90.0
48.0
121.9
11.8 | | ## **Orion Accomplishments** Completed heat shield ready for transport to Textron in Boston, MA for Avcoat application Inert Abort motor delivered to Operations and Checkout Building at KSC Launch Abort System Ogive panel work at the Michoud Assembly Facility Backshell panel drilling at the Operations and Checkout Building at KSC Service module assembly at the Operations and Checkout Building at KSC Super Guppy carrying the Orion Heat Shield arriving at Hanscom Air Force Base in Boston, MA #### **SLS Accomplishments** **Systems Engineering & Integration** SLS model wind tunnel testing at **Langley Research Center** Nov 2012 J-2X upper stage engine hotfire test at Stennis Space Center Feb 2013 Multi-Purpose Crew Vehicle Stage Adapter (MSA) Flight Hardware at Marshall Space Flight Center March 2013 **Kennedy Space Center Pad 39B** (artist's concept) with new crawler transporter and control room Jan 2013 RS-25 Engines at **Stennis Space** Center Oct 2012, shown with future RS-25 Test Stand Α1 F-1 engine gas generator – technology demonstration for an optional Advanced Booster concept - hot-fire test at Marshall Space Flight Center, Jan 2013 **Qualification Motor 1 casting at ATK** Oct 2012 ## Stages Manufacturing, Assembly, & Production/ Operations Snapshot at MAF ## Stages "Green Run" Test Buildup at SSC B-2 #### **Next Big Step** #### **Stage Testing** April 30% Design on Structural Build- Out & Electrical Restoration June Work Package 3 of 5 Awarded #### **Upper Superstructure** NASA Stennis Space Center, MS Test Stand B-2 Stages Green Run evel 7 Side after Demo. & LOX Transfer Line Left: B-2 Flame Deflector Flow Testing ## **GSDO Accomplishments** Crawler-transporter Modifications Crawlerway Modifications VAB Modifications Pad 39B Modifications including new hydraulic elevators Testing of Crawler-Transporter 2 Pad 39B new interface connections ## **Antares A-ONE Rocket On the Pad** ## **Cygnus Preparation for Fuel** ### **CCP** Roadmap Today # ISS – Orbiting Microgravity Laboratory with Continued Human Presence in Low Earth Orbit ### **ISS Research** #### **Ongoing Research:** - Biology and Biotechnology - Earth and Space Science - Human Research - Physical Research - Technology ## Expeditions 35/36 Investigations – 140 Total - 82 NASA/U.S.-led - 58 International led - More than 400 investigators represented ## **International Space Station** First Results from Alpha Magnetic Spectrometer "The exact shape of the spectrum...extended to higher energies, will ultimately determine whether this spectrum originates from the collision of dark matter particles or from pulsars in the galaxy. The high level of accuracy of this data shows that AMS will soon resolve this issue." #### **Asteroid Strategy** NASA's asteroid strategy aligns relevant portions of NASA's science, space technology, and human exploration capabilities for a human mission, advanced technology development, efforts to protect the planet, and engages new industrial capability and partnerships #### Leverages existing NASA efforts - Asteroid Identification and Characterization efforts for target selection - Solar Electric Propulsion for transport to and return of the target asteroid - Robotic servicing techniques for capture - SLS and MPCV missions for asteroid rendezvous #### Benefits future exploration objectives for carrying humans further into space than ever before - Deep space navigation and rendezvous to enable crewed operations in deep space - High power solar electric propulsion to enable efficient transportation to deep space destinations - In space robotics for capture/control of uncooperative objects ## Asteroid Mission Would Consist of Three Main Segments Asteroid Identification Segment: Ground and space based NEA target detection, characterization and selection Asteroid Redirection Segment: Solar electric propulsion (SEP) based asteroid capture and maneuver to trans-lunar space Asteroid Crewed Exploration Segment: Orion and SLS based crewed rendezvous and sampling mission to the relocated asteroid ## **Near-Earth Asteroids (NEAs) at a Glance** Approximately 300 10-m-class asteroids have been found, about 13 of which meet orbital criteria. ### **Asteroid Capture & Retrieval Mission Concept** - Capture and redirect a 7-10 meter diameter, ~500 ton near-Earth asteroid (NEA) to a stable orbit in trans-lunar space - Enable astronaut missions to the asteroid as early as 2021 - Parallel and forward-leaning development approach ## Interplanetary Trajectory #### **Trajectory to Asteroid** DV = 3868 m/s TOF = 671 days (1.84 yr) #### **Asteroid Retrieval** DV = 152 m/s TOF = 1092 days (2.99 yr) Spacecraft view [0.0000 0.2000] 0.0461 g Solar Panel 1 Acceleration ## **Earth-Moon System Trajectory** Trajectory to Storage Orbit DV = 35 m/sTOF = 251 days (0.7 yr) 15-FEB-2024 Lunar flyby Oct. 2024 Earth-Moon Rotating Frame (thrust arcs not shown) DV = 25 m/sTOF = 257 days (0.7 yr) #### 22 Day Nominal ARUM Mission Overview - MECO Epoch: 2024-Aug-13 22:28:05TDB - Entry velocity: 10.99 km/s - Total iCPS Δv: 2,779.23 m/s (Use all iCPS capacity) - Total MPCV Δv: 1,200 m/s (~40m/s margin) - Total Mission Duration: 22 days - Outbound FD01 - Launch/TLI FD02-FD05 - Outbound Trans-Lunar Cruise FD06 - Lunar Gravity Assist FD07-FD09 - Lunar to DRO Cruise Joint Operations FD10 - Rendezvous FD11 - EVA #1 FD12 – Suit Refurbishment, EVA #2 Prep FD13 - EVA #2 FD14 – Contingency/Departure Prep FD15 - Departure Inbound FD16 – DRO to Lunar Cruise FD17 – Lunar Gravity Assist FD18-FD21 - Inbound Trans-Lunar Cruise FD22 - Earth Entry and Recovery Mission Duration and timing of specific event will varying slightly based on epoch variation. # Asteroid Mission Capabilities Support Long-Term Mars Strategy #### Demonstration of Core Capabilities for deep space missions: - Block 1 SLS, MPCV, and ARV with 40kW Solar Electric Propulsion (SEP) system - EVA, proximity operations, AR&D, deep space navigation and communications - Human operations in beyond low earth orbit - Robotic sample acquisition, caching, storage operations, and crew transfer operations for future sample return missions (potential Lunar/ Mars Sample Return options) #### Demonstrates ability to work and interact with a small planetary body: - Systems for instrument placement, sample acquisition, material handing, and testing - Understanding of mechanical properties, environment, and mitigation of hazards ## Capability Driven Framework # Strategic Principles for Incremental Building of Capabilities #### Six key strategic principles to provide a sustainable program: - 1. Executable with current budget with modest increases. - Application of high Technology Readiness Level (TRL) technologies for near term, while focusing research on technologies to address challenges of future missions - 3. Near-term mission opportunities with a defined cadence of compelling missions providing for an incremental buildup of capabilities for more complex missions over time - 4. Opportunities for *US Commercial Business* to further enhance the experience and business base learned from the ISS logistics and crew market - 5. Multi-use Space Infrastructure - 6. Significant *International participation*, leveraging current International Space Station partnerships ## **Elements Required By Potential Destination** | o) | | Potential Required Element | | For Potential Destinations | | | | |----------------|--|-------------------------------------|--------|----------------------------|-----------------------|-----------------|--| | Phase | Capability | | | Asteroid | Mars Orbit /
Moons | Mars
Surface | | | | BEO Access | Space Launch System (SLS) | х | Х | х | Х | | | Getting There | Crew | Orion | х | Х | х | Х | | | | High Thrust/Near Earth | Cryo Propulsion Stage (CPS) | х | Х | Option | Option | | | | Low Thrust/Near Earth | Solar Electric Propulsion (SEP) | Option | Option | Option | Option | | | | High Thrust/Beyond LEO | Nuclear Thermal Propulsion (NTP) | Option | Option | Option | Option | | | | Low Thrust/Beyond LEO | Nuclear Electric Propulsion (NEP) | Option | Option | Option | Option | | | | Habitation | Habitat | Option | Х | Х | Х | | | | Descent | EDL / Landers | | | | X | | | Working There | Habitation | Habitat | | | | X | | | | Micro-g Sortie and Surface
Mobility | Robotics and Mobility | | х | Option | x | | | | In Situ Resource Utilization | In-Situ Resource Utilization (ISRU) | | | | Х | | | | Surface Power | Fission Surface Power System | | | | Х | | | | EVA (nominal) | EVA Suits | х | х | Х | Х | | | Coming
Home | Ascent | Ascent Vehicle | | | | х | | | | Crew Return | Orion | х | х | х | х | | #### Note: X - Required Elements/Capabilities for these potential destinations **Option** - Element/Capability may be needed or multiple options could exist to enable missions for that specific potential destination or could be for verification for future needs. # Human Mars Exploration Focuses Agency Technology and Capability Development ## The Future of Human Space Exploration Exploration Destinations and One-Way Transit Times Mars 6-9 Months Lagrange Points and other stable lunar orbits 8-10 Days Near-Earth Asteroid 3-12 Months #### **Human Spaceflight Capabilities** Robotics and Deep Space Advanced Spacesuits Advanced Space Communications Advanced In-Space Propulsion In Situ Resource Utilization Human-Robotic Systems ### **Summary** - Budget allows HEOMD to continue solid progress on existing activities - SLS/Orion/Ground operations - ISS research, operations, and transportation - > ISS proving value to research folks - Space Communications - Launch services - Commercial crew for low earth orbit - ISS research - Rocket propulsion and test - Budget is tight but workable - Offers a strategy to link several planned activities into asteroid redirection - Points the way an integrated approach to long term goal of Mars exploration